563560 # The Crystal and Molecular Structure of Acetatochlorobis(4-methylpyridine)oxovanadium (IV) John D. Schupp and Stan A. Duraj* Department of Chemistry, Cleveland State University, Cleveland, OH 44115 Robert M. Richman* Department of Science, Mount St. Mary's College, Emmitsburg, MD 21727 Aloysius F. Hepp* Thin-Film Group, NASA Glenn Research Center, Cleveland, OH 44135 Phillip E. Fanwick Department of Chemistry, Purdue University, West Lafayette, IN 47907 ## **Abstract** The crystal and molecular structure of the title compound, VOCl(O₂CCH₃)(4-CH₃C₅H₄N)₂, has been determined by single-crystal x-ray diffraction. The material crystallizes in the space group P $\bar{1}$ (#2) with a = 7.822(2), b = 8.023(1), c = 14.841(2) Å, α = 99.73(1), β = 91.41(1), and γ = 117.13(1). The coordination geometry around the vanadium is a highly distorted octahedron. The molecule is remarkable for being a monomeric oxovanadium (IV) carboxylate. A generalized synthetic strategy is proposed for the preparation of oxovanadium (IV) monomers. This report is a preprint of an article submitted to a journal for publication. Because of changes that may be made before formal publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the ^{* -} Address correspondence to these authors. ### Introduction Oxovanadium (IV) may be the most stable diatomic ion known, so its complexes have been thoroughly studied. The discovery of two vanadoenzymes^{2,3} has spurred interest in the bioinorganic chemistry of vanadium. It has also been suggested that vanadium carboxylates might be good models for the active sites of peroxidases.⁴ Metal carboxylates have been known since ancient times. They are interesting because the carboxylate may exist as a counterion, a unidentate ligand, a bidentate ligand, or a bridging ligand. Indeed, it is the latter mode that seems to be responsible for the abundance of oligomeric and polymeric oxovanadium (IV) carboxylates that have been reported. 5-8 The only other oxovanadium (IV) carboxylate that has been structurally characterized is $V_3(O)_3(THF)(C_6H_5CO_2)_6$. Cotton, et. al. found that this trimer has virtual C_{2v} symmetry, rather than the expected D_{3h} . The V_3O core is unsymmetrical, with one V-O bond length of 1.626(6) Å, while the other two are 2.344(7) Å and 2.452(6) Å. Five benzoate groups bridge pairs of vanadium atoms, while the sixth is unidentate. Two monomeric oxovanadium (V) carboxylates have been structurally characterized. We report the first oxovanadium (IV) carboxylate with a monomeric structure, the result of bidentate carboxylate coordination. # **Experimental** ### **Synthesis** The complex precipitated from 4-methylpyridine solution as a by-product of an attempt to prepare indium-vanadium clusters. In a drybox, a Schlenk tube was charged with 0.30 g (1.3 mmol) of indium(III) chloride, 0.28 g (1.8 mmol) of vanadium(III) chloride, and 0.60 g (7.3 mmol) of sodium acetate. The Schlenk tube was fitted with a septum, removed from the drybox, and connected to a double-manifold vacuum line. Under an increased flow of argon, 25 mL (260 mmol) of freshly distilled 4-methylpyridine was added to the Schlenk tube via a syringe. Upon addition of the 4-methylpyridine, and while stirring, the color of the solution turned dark purple. Under a rapid stream of argon, the septum was replaced with a glass stopper. The solution was then stirred at room temperature for 9 days during which time the solution remained dark purple. Under argon, the reaction mixture was filtered through celite. The resultant dark purple filtrate was concentrated to one-half the original volume and stirred with 30 mL of freshly distilled hexane. Precipitation of the light purple crude product occurred. The solid was collected on a glass frit, washed with a 20 mL aliquot of fresh hexane, and dried under a vacuum for 12 h. Recrystallization from 4-methylpyridine/hexane (25/50 v/v) yielded 0.4 g (1.2 mmol, 65%) of the title compound. ## Crystal Growth In a drybox, a Schlenk tube was charged with 0.4 g of the title compound. The Schlenk tube was fitted with a septum, removed from the drybox, and connected to a double-manifold vacuum line. Under an increased flow of argon, 25 mL of 4-methylpyridine was added to the Schlenk tube via a syringe. The solution was stirred for 18 h at room temperature. During this time the solid completely dissolved producing a dark purple solution. The solution was filtered through celite, concentrated to approximately 12 mL, and layered with 30 mL of hexane. Under positive pressure, the septum was replaced with a glass stopper and the Schlenk tube disconnected from the vacuum line. After several days at room temperature, blocky-type purple crystals, suitable for x-ray analysis, were observed at the hexane/4-methylpyridine interface. IR (KBr disc, cm⁻¹): 3067(w), 1620(s), 1502(m), 1458(s), 1210(w), 1060(sh), 1013(m), 983(m), 814(s), 651(w). ## X-ray Crystallography A blue chunk of $C_{14}H_{17}ClN_2O_3V$ having approximate dimensions of 0.35 x 0.31 x 0.30 mm was mounted in a glass capillary in a random orientation. Cell constants and an orientation matrix for data collection were obtained from least-squares refinement, using the setting angles of 25 reflections in the range $19 < \theta < 22^\circ$. As a check on crystal quality, omega scans of several intense reflections were measured; the width at half-height was 0.49° with a take-off angle of 3.0° indicating good crystal quality. There were no systematic absences; the space group was determined to be $P\bar{1}(\#2)$. The data were collected at a temperature of 293 ± 1 K using the ω -20 scan technique. The scan rate varied from 1 to 16°/min (in omega). A total of 2117 reflections were collected, all of which were unique. Lorentz and polarization corrections were applied to the data. The linear absorption coefficient is 7.7/cm for Mo K_{α} radiation. An empirical absorption correction based on the method of Walker and Stuart was applied. Relative transmission coefficients ranged from 0.784 to 1.000 with an average value of 0.889. The structure was solved using the structure solution program SHELX-86. ¹¹ The remaining atoms were located in succeeding difference Fourier syntheses. Hydrogen atoms were located and added to the structure factor calculations but their positions were not refined. The structure was refined in full-matrix least-squares where the function minimized was $\Sigma w(|Fo| - |Fc|)^2$ and the weight w is defined as per the Killean and Lawrence method with terms of 0.020 and 1.0. ¹² Scattering factors were taken from Cromer and Waber. ¹³ Anomalous dispersion effects were included in Fc; ¹⁴ the values for f and f" were those of Cromer. ¹⁵ Only the 1725 reflections having intensities greater than 3.0 times their standard deviation were used in the refinements. The final cycle of refinement included 190 variable parameters and converged (largest parameter shift was 0.03 times the esd) with unweighted and weighted agreement factors as defined, respectively in equations (1) and (2). $$R = \Sigma |F_0 - F_c| / \Sigma F_0 = 0.038$$ (1) $$R_{xy} = \sqrt{(\Sigma w (Fo - Fc)^2 / \Sigma w Fo^2)} = 0.050$$ (2) ### Results and Discussion Crystallographic date for the title compound are given in Table I. The triclinic cell parameters and calculated volume are: a = 7.822(2), b = 8.023(1), c = 14.841(2) Å, $\alpha = 99.73(1)$, $\beta = 91.41(1)$, $\gamma = 117.13(1)$, V = 811.4 Å³. The molecular structure and numbering scheme of the compound are shown in Figure 1. Bond lengths and bond angles are given in Tables II and III. The molecule shows significant distortion from octahedral geometry, due to both the π bonding from the vanadyl oxygen and the small bite of the acetate ligand. Ignoring the methylpyridine rings and focusing on local symmetry at the vanadium atom, there is very nearly a plane of symmetry defined by O(1), V(1), Cl(1), O(31), O(32), C(31), and C(32). The VO bond length of the vanadyl moiety is 1.582(2) Å, which is quite typical. Recent ab initio calculations on $VO(acac)_2$ confirm that the unpaired electron is completely localized in the metal $d_{x^2-y^2}$ orbital and suggest strong V-O bonding having partial triple bond character. Bond angles from the VO axis to equatorial ligands are smaller than usual. While bond angles ranging from 103° to 110° are most common in 5-coordinate oxovanadium (IV) complexes, ^{16,17} and angles around 101° are typical in 6-coordination, ¹⁹ only the O(1)-V(1)-Cl(1) angle of 107.8° falls within that range in our complex. By contrast, O(1)-V(1)-O(31) is 98.2° , O(1)-V(1)-N(11) is 93.5° , and O(1)-V(1)-N(21) is 94.0° . The adoption by 4-methylpyridine ligands of positions *cis* to the vanadyl oxygen is consistent with the conclusions of Caira, *et. al.*, who inferred from infrared evidence that a number of substituted pyridines were coordinating in *cis* positions in VO(acac)₂ adducts.²⁰ One acetate oxygen — O(32) — is *trans* to the vanadyl oxygen, while the other — O(31) — is *cis*. Vanadium bonds to *trans* ligands are typically about 0.2Å longer than bonds to identical *cis* ligands (19), and that is indeed the case here, where V(1)-O(31) is 0.044(3)Å and 0.043(3)Å and 0.043(3)Å. The O(31)-V(1)-O(32) bond angle of $60.3(1)^{\circ}$ is substantially below the ideal octahedral angle of 90° due to the strain of the four-membered ring. This strain also shows in the V(1)-O(31)-C(31) and V(1)-O(32)-C(31) bond angles of $95.2(2)^{\circ}$ and $86.7(2)^{\circ}$, well below the idealized sp² angle of 120° . Vivanco's bidentate acetate of oxovanadium (V) also spans positions *cis* and *trans* to the oxo group. The comparable bond angles are $58.4(1)^{\circ}$, $98.4(3)^{\circ}$, and $83.4(3)^{\circ}$, respectively. ## **Conclusions** The other oxovanadium (IV) carboxylates that have been structurally characterized are known or thought to be polynuclear. Cotton, et. al. obtained a vanadium trimer by combining 3 mmol VCl₃•3THF with 9 mmol sodium benzoate in methylene chloride. Based on low magnetic susceptibilities, Casey et. al. proposed an oligormeric structure for oxovanadium (IV) carboxylates prepared either by heating hydrated vanadium (IV) oxide with the acid and anhydride in toluene or DMF, or by solvolysis of VOCl₃ with a large excess of the acid. Patel, et. al. suggested the same structure, also because of low magnetic moments, for oxovanadium (IV) halobenzoates prepared by combining 10 mmol of VO(SO₄) with 20 mmol of sodium halobenzoate in methanol/water. 7 Then why did our compound form as a monomer when other oxovanadium (IV) carboxylates form polynuclear complexes? Perhaps because it formed in the coordinating solvent 4-methylpyridine. Oligomerization probably requires nucleophilic attack of a vanadyl oxygen or carboxylate oxygen on the vanadium atom of another molecule, but that can only happen if the second vanadium has an open coordination position. The negatively charged oxygen, chloride, and acetate ligands are unlikely to be very labile, so that means a 4-methylpyridine must come off to permit the attack. But if 4-methylpyridine is the solvent, an equilibrium will be established that leaves virtually no molecules coordinatively unsaturated. Thus, nucleophilic attack is effectively blocked. This is consistent with the observations of Vivanco et. al. They prepared (mesityl)₃V-O-V(mesityl)₃ in toluene, but this dimer was converted to the monomer (mes)₂VO(py)₂ upon addition of pyridine.⁹ This suggests a generalized synthetic strategy for the preparation of vanadyl monomers with ligands that tend to form oligomers. Oxovanadium (IV) commonly achieves electroneutrality with 5-coordination, leaving the vanadium susceptible to further attack. The use of a strongly coordinating solvent, however, can tie up a sixth coordinating position, thus inhibiting subsequent reactivity. In the absence of a large excess of the bridging ligand, the equilibrium is pushed toward monomer. # Supplementary Material Crystallographic data (excluding structure factors) for the structures in this paper have been deposited with the Cambridge Crystallographic Data Center as supplementary publication no. CCDC xxxxxx. Copies of the data can be obtained, free of charge, on application to CCDC, 12 Union Road, Cambridge CB2 1EZ, UK, (fax: +44 1223 336033 or e-mail: deposit@ccdc.cam.ac.uk). # Acknowledgment We gratefully acknowledge the National Aeronautics and Space Administration for its support through grants NCC3-162 (SAD), NCC3-720 (RMM and PEF) and the NASA Glenn Research Center Director's Discretionary Fund (AFH). # References - 1. J. Selbin, Chem. Rev. 65, 153, (1965). - 2. E. de Boer, Y. van Kooyk, M. G. M. Tromp, H. Plat, and R. Wever, *Biochim. Biophys. Acta*, **869**, 48, (1986). - 3. R. L. Robson, R. R. Eady, T. H. Richardson, R. W. Miller, M. Hawkins, and J. R. Postgate, *Nature (London)* 322, 388, (1986). - 4. D. Rehder, W. Priebsch, and M. von Oeynhausen, Angew. Chem. Intl. Ed. Engl. 28, 1221, (1989). - 5. R. C. Mehrotra and R. Bohra, Metal Carboxylates. (Academic Press, New York, 1983). - 6. F. A. Cotton, G. E. Lewis, and G. N. Mott, Inorg. Chem. 21, 3127, (1982). - 7. K. S. Patel and O. A. Odunola, Synth. React. Inorg. Met.-Org. Chem. 20, 681, (1990). - 8. A.T. Casey, B. S. Morris, E. Sinn, and J. K. Thackeray, *Aust. J. Chem*, **25**, 1195, (1972). - 9. M. Vivanco, J. Ruiz, C. Floriani, A. Chiesi-Villa, and C. Rizzoli, *Organometallics* 12, 1802, (1993). - 10. N. Walker and D. Stuart, Acta Crystallogr. A39, 158, (1983). - 11. G. M. Sheldrick, SHELX-86, Program for the Crystal Structure Determination (Institut fur Anorganische Chemie der Universitat Gottingen, F.R.G., 1986). - 12. R. C. G. Killean and J. L. Lawrence, Acta Crystallogr. B25, 1750, (1969). - 13. D. T. Cromer and J. T. Waber, *International Tables for X-Ray Crystallography, Vol. IV*. (The Kynoch Press, Birmingham, England, 1974), Table 2.2B. - 14. J. A. Ibers and W. C. Hamilton, Acta Crystallogr. 17, 781, (1964). - 15. D. T. Cromer and J. T. Waber, *International Tables for X-Ray Crystallography, Vol. IV*. (The Kynoch Press, Birmingham, England, 1974), Table 2.3.1. - 16. J. C. Dutton, G. D. Fallon, and K. S. Murray, Inorg. Chem. 27, 34, (1988). - 17. D. Bruins and D. L. Weaver, Inorg. Chem. 9, 130, (1970). - 18. S. Di Bella, G. Lanza, A. Gulino, and I. Fragala, Inorg. Chem. 35, 3885, (1996). - 19. J. Chakravarty, S. Dutta, S. K. Chandra, P. Basu, and A. Chakravorty, *Inorg. Chem.* 32, 4249, (1993). - 20. M. R. Caira, J. M. Haigh, and L. R. Nassimbeni, J. Inorg. Nucl. Chem. 34, 3171, (1972). Table I. Crystallographic Data for VOCl(O₂CMe)(4-pic)₂ | Molecular formula | VClO ₃ N ₂ C ₁₄ H ₁₇ | | |---------------------------------------|--|--| | Formula weight | 347.70 | | | Temperature, K | 293 | | | Wavelength, Å | 0.71073 | | | Space group | P Ī (#2) | | | a, Å | 7.822(2) | | | b, Å | 8.023(1) | | | c, Å | 14.841(2) | | | α, deg | 99.73(1) | | | β, deg | 91.41(1) | | | γ, deg | 117.13(1) | | | V, Å ³ | 811.4(5) | | | Z | 2 | | | d _{calc} , g/cm ³ | 1.423 | | | μ, cm ⁻¹ | 7.66 | | | Crystal size, mm | $0.35 \times 0.31 \times 0.30$ | | | 2θ _{range} , deg | 4.00 - 45.00 | | | Scan method | ω - 2θ | | | Data / parameters | 2117 / 190 | | | No. obsd., $I \ge 3\sigma(I)$ | 1725 | | | R | 0.038 | | | R _w | 0.050 | | | GOF | 1.603 | | | Max. residual peak, eÅ ⁻³ | 0.28 | | | | | | Table II. Bond Distances in Angstroms for VOCl(O₂CMe)(4-pic)₂ | Atom 1 | Atom 2 | Distance | |--------|--------|----------| | V(1) | Cl(1) | 2.320(1) | | V(1) | O(1) | 1.582(2) | | V(1) | O(31) | 2.044(3) | | V(1) | O(32) | 2.237(3) | | V(1) | N(11) | 2.154(3) | | V(1) | N(21) | 2.124(3) | | O(31) | C(31) | 1.267(5) | | O(32) | C(31) | 1.251(5) | | N(11) | C(12) | 1.322(5) | | N(11) | C(16) | 1.328(5) | | N(21) | C(22) | 1.338(5) | | N(21) | C(26) | 1.338(4) | | C(31) | C(32) | 1.489(6) | | C(12) | C(13) | 1.371(6) | | C(13) | C(14) | 1.366(7) | | C(14) | C(15) | 1.364(6) | | C(14) | C(17) | 1.501(6) | | C(15) | C(16) | 1.370(6) | | C(22) | C(23) | 1.369(5) | | C(23) | C(24) | 1.379(5) | | C(24) | C(25) | 1.378(5) | | C(24) | C(27) | 1.493(5) | | C(25) | C(26) | 1.368(5) | Table III. Bond Angles in Degrees for VOCl(O2CMe)(4-pic)2 | Atom 1 | Atom 2 | Atom 3 | Angle | |--------|--------|--------|-----------| | Cl(1) | V(1) | O(1) | 107.8(1) | | Cl(1) | V(1) | O(31) | 154.04(9) | | Cl(1) | V(1) | O(32) | 93.78(8) | | Cl(1) | V(1) | N(11) | 91.29(9) | | Cl(1) | V(1) | N(21) | 88.82(9) | | O(1) | V(1) | O(31) | 98.2(1) | | O(1) | V(1) | O(32) | 158.4(1) | | O(1) | V(1) | N(11) | 93.5(1) | | O(1) | V(1) | N(21) | 94.0(1) | | O(31) | V(1) | O(32) | 60.3(1) | | O(31) | V(1) | N(11) | 87.6(1) | | O(31) | V(1) | N(21) | 88.9(1) | | O(32) | V(1) | N(11) | 84.9(1) | | O(32) | V(1) | N(21) | 87.3(1) | | N(11) | V(1) | N(21) | 172.1(1) | | V(1) | O(31) | C(31) | 95.2(2) | | V(1) | O(32) | C(31) | 86.7(2) | | V(1) | N(11) | C(12) | 125.3(3) | | V(1) | N(11) | C(16) | 118.6(2) | | C(12) | N(11) | C(16) | 115.8(3) | | V(1) | N(21) | C(22) | 121.5(2) | | V(1) | N(21) | C(26) | 121.9(2) | | C(22) | N(21) | C(26) | 116.7(3) | | O(31) | C(31) | O(32) | 117.8(4) | | O(31) | C(31) | C(32) | 120.2(4) | | O(32) | O(31) | C(32) | 122.0(4) | | N(11) | C(12) | C(13) | 123.3(4) | | C(12) | C(13) | C(14) | 120.5(4) | | C(13) | C(14) | C(15) | 116.4(4) | | C(13) | C(14) | C(17) | 122.2(5) | | C(15) | C(14) | C(17) | 121.3(5) | | C(14) | C(15) | C(16) | 119.9(4) | | N(11) | C(16) | C(15) | 123.9(4) | | N(21) | C(22) | C(23) | 123.0(3) | | C(22) | C(23) | C(24) | 120.6(3) | | C(23) | C(24) | C(25) | 116.1(3) | | C(23) | C(24) | C(27) | 122.9(4) | | C(25) | C(24) | C(27) | 121.0(4) | | C(24) | C(25) | C(26) | 120.7(3) | | N(21) | C(26) | C(25) | 123.0(4) | Figure 1. Molecular structure and numbering scheme of the title compound.